OFFICE OF NAVAL RESEARCH Contract NOO014-78-C-0520 Task No. NR 356-688 TECHNICAL REPORT NO. 3 Synthesis of Fluorinated Acetylenes рЯ Kurt Baum, Clifford D. Bedford and Ronald J. Hunadi Prepared for Publication in the Journal of Organic Chemistry Fluorochem, Inc. 680 S. Ayon Ave. Azusa, CA 91702 March 1, 1982 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited Copy available to DTIC does not permit fully legible reproduction 8 C 08 16 070 # **DISCLAIMER NOTICE** THIS DOCUMENT IS BEST QUALITY PRACTICABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|--| | 1. REPORT NUMBER 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | Technical Report No. 3 AD-A//2 059 | | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | | Technical | | Synthesis of Fluorinated Acetylenes | | | | 6. PERFORMING ORG. REPORT NUMBER | | | | | 7. AUTHOR(a) | 8. CONTRACT OR GRANT NUMBER(s) | | Kurt Baum, Clifford D. Bedford and | N00014-78-C-0520 | | Ronald J. Humadi | | | 9. PERFORMING REGANIZATION NAME AND ADDRESS | 10 PROCEAN ELEMENT PROJECT TAGE | | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Fluorochem, Inc. | (OO | | 680 S. Ayon Ave. | NR 356-688 | | Azusa, CA 91702 | 12 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 11. CONTROLLING OFFICE NAME AND ADDRESS Office of Naval Research | 12. REPORT DATE | | Arlington, VA 22217 | 1 March 1982 | | ATTINGUON, VA 2221 | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | Unclassified | | | 150. DECLASSIFICATION/DOWNGRADING | | · | SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | <u> </u> | | This document has been approved for public release | a and sala. | | its distribution is unlimited. | e and sale; | | 100 discribation is willinited. | | | · | 1 | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different fro | om Report) | | t | · ´ | | | | | , | | | : | İ | | 18. SUPPLEMENTARY NOTES | | | | | | Submitted to Journal of Organic Chemistry | | | | • | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by 1. |) | | Flourocarbons; monomers; acetylenes; synthesis, " | MR spectra: TR spectra | | ,,,, | ar apocora | | · | 1 | | l / υ ^ν | | | \/ | | | 20 ABSTRACT (Continue on reverse risk if necessary and identify by black number) | | | New routes to fluorinated acetylenes were developed | ed based on additions of | | iodofluorocarbons to silylacetylenes. Free radica | al addition ofdiiodo- | | perfluoroalkanes to trimethylsilylacetylene gave | the iodotrimethylsilvlolefins | | Me3SiIC=Ch(CF2)nCH=CISiMe3, which reacted with po- | tassium t-butoxide or DBU to | | give the trimethylsilylacetylenes, and with an exc | cess of the base, the free | | diacetylenes. Perfluoroalkyl iodides similarly go | | | - • • • • • • • • • • • • • • • • • • • | • | SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) The addition of perfluoroheptyl iodide to phenylacetylene, followed by treatment with potassium t-butoxide gave 1-phenylperfluorononyme. The peroxide catalyzed reaction of perfluoroalkyl iodides and bis(trimethylsilyl)acetylene gave 1:1 adducts, R_F(Me₂SiCH₂I)C+CHSiMe₃, resulting from intramolecular hydrogen abstraction by the initially formed vinyl radical. However, the thermal reaction of perfluoroalkyl iodides and diiodides with bis(trimethylsilyl)acetylene in the presence of free iodine gave the trimethylsilylacetylenes, which were desilylated with potassium fluoride. A route to diacetylenes was investigated based on addition of perfluoroiodo compounds to ethylene, dehydroiodination, bromination and elimination. Synthesis of Fluorinated Acetylenes Kurt Baum, Clifford D. Bedford and Ronald J. Hunadi Fluorochem, Inc., Azusa, California 91702 #### Abstract New routes to fluorinated acetylenes were developed based on additions of iodofluorocarbons to silylacetylenes. Free radical addition of & w-diiodoperfluoroalkanes to trimethylsilylacetylene gave the iodotrimethylsilylolefins, Me₃SiIC=CH(CF₂)_nCH=CISiMe₃, which reacted with potassium t-butoxide or DBU to give the trimethylsilylacetylenes, and, with an excess of the base, the free diacetylenes. Perfluoroalkyl iodides similarly gave perfluoroalkyl acetylenes. The addition of perfluoroheptyl iodide to phenylacetylene, followed by treatment with potassium t-butoxide gave 1-phenylperfluorononyne. The peroxide catalyzed reaction of perfluoroalkyl iodides and bis(trimethylsilyl)acetylene gave 1:1 adducts, R_F(Me₂SiCH₂I)C=CHSiMe₃, resulting from intramolecular hydrogen abstraction by the initially formed vinyl radical. However, the thermal reaction of perfluoroalkyl iodides and diiodides with bis(trimethylsilyl)acetylene in the presence of free iodine gave the trimethylsilylacetylenes, which were desilylated with potassium fluoride. A route to diacetylenes was investigated based on addition of perfluoroiodo compounds to ethylene, dehydroiodination, brominations and eliminations. Although perfluoroalkyl-substituted primary acetylenes have been known for three decades, perfluoroalkylene diacetylenes, NC=C(CF₂)_nC=CH, have not been reported. Haszeldine originally prepared 3,3,3-trifluoropropyne by the addition of trifluoromethyl iodide to acetylene (70-80%) followed by dehydrohalogenation (75%). Perfluoroethylacetylene was prepared similarly. Henne and Mager developed a high yield multistep route to 3,3,3-trifluoropropyne that avoided the use of acetylene under pressure; bromination of 3,3,3-trifluoropropene was followed by dehydrohalogenation, another bromination, dehydrohalogenation and dehalogenation (Scheme 1). More recently, this approach was used to prepare the perfluorobutyl, perfluorohexyl and perfluorocctyl amalogs. $$\xrightarrow{\text{Br}_2} \text{CF}_3 \text{CBr}_2 \text{CH}_2 \text{Br} \xrightarrow{\text{KOH}} \xrightarrow{\text{CF}_3 \text{CBr}} \text{CHBr} \xrightarrow{\text{Zn}} \text{CF}_3 \text{C} \equiv \text{CH}$$ Using α , ω -dicodoperfluoroalkanes as starting materials, available from the telemerisation of tetrafluoroethylene with iodine, α we approached the synthesis of α , ω -diacetylenes using Henne's sequence (Scheme 2). Reactions of ethylene with 1,4-dicodoperfluorobutane and 1,6-dicodoperfluorohexane, followed by dehydrohalogenations, have been reported to give the corresponding α , ω -dicolefins. Browine adducts of these olefins were obtained in 74-91% yield. The reaction of 3,3,4,4,5,5,6,6-octafluoro-1,2,7,8-tetrabro-mooctane with potassium hydroxide in methanol gave 2,7-dibromo-3,3,4,4,5,5,6,6-octafluoro-1,7-octadiene. Another bromination followed by reaction with metha- nolic potassium hydroxide gave a complex product mixture, the major component of which was isolated by GC and identified as the desired 1,2,7,8-tetrabromo-3,3,4,4,5,5,6,6-octafluoro-1,7-octadiene. Although moderately good yields were obtained for each step of the sequence, overall yields were poor. Therefore, this approach to diacetylenes was abandoned. Trimethylsilylacetylene Additions. The trimethylsilyl group is a convenient blocking group for the synthesis of acetylenes. The synthesis of arylacetylenes has recently been reported using a paladium-catalyzed coupling of aromatic halides with trimethylsilylacetylene, followed by desilylation of the resulting arylacetylene derivatives with nucleophiles. 9, 10 We undertook the synthesis of fluorocarbon acetylenes by the free radical addition of iodofhuorocarbons to trimethylsilylacetylene. Treatment of 1,6-diiodoperfluoromexane with an excess of trimethylsilylacetylene in the presence of di-t-butyl peroxide at 120°C for 85 h gave a 95° yield of the diadduct, 3,3,4,4,5,5,6,6,7,7,8,8-dodecafluoro-1,10-diiodo-1,10-bis(trimethylsil 1,9-decadiene. With a reaction time of 47 h, a 73° yield was obtained of the corresponding product in which only one iodine of the 1,6-diiodoperfluorohexane was involved. A mixture of 1,8-diiodoperfluorooctane, 1,10-diiodoperfluorodecane and 1,12-diiodoperfluorodedecane, readily obtained from the iodine-tetrafluoroethylene reaction, gave a 95° yield of the diadducts. Lower diiodides, however, did not readily give diadducts. Thus 1,4-diiodoperfluorobutane gave a complex mixture containing 33° of the monoadduct and 22° of the diadduct, based on GC analysis. Only the monoadduct was isolated from 1,2-diiodoperfluoroethane. A monofunctional starting material, perfluoroheptyl iodide, gave a 92° yield of 3,3,4,4,5,5,6,6,7,7,8,8,9,9,9-pentadecafluoro-1iodo-1-(trimethylsily1)nonene. $$I(CF_2)_n I + HC = CSiMe_3 \longrightarrow (Me_3Si)IC = CH(CF_2)_n CH = CI(SiMe_3)$$ $$n = 6, 8, 10, 12$$ $$CF_3(CF_2)_6 I + HC = CSiMe_3 \longrightarrow CF_3(CF_2)_6 CH = CI(SiMe_3)$$ These trimethylsilyl iodo olefins were obtained as a mixture of E and Z isomers, separable by GC. Isomer assignments were based on NNR comparison ll with the hydrocarbon analogs. The vinyl proton of (E)-1-iodo-1-trimethylsilylhexene appears at δ 7.1 (t, J_{HH} = 8 Hz) and that of the (Z) isomer, at δ 6.1 (t, J_{HH} = 6 Hz). The respective values for the fluorinated compounds are δ 7.1 (t, J_{HH} = 14-16 Hz) and 6.8 (J_{HF} = 10-13 Hz). The silyl methyls for the (E) isomers appear as triplets whereas those of the (Z)-isomers appear as singlets. The α -CF₂ groups of the (E)-isomers appear at ϕ 107-109 and those of the (Z)-isomers, at 111-113 ppm. Dehydroiodination of these
1-iodo-1-(trimethylsilyl)olefins was quite sensitive to the types of basic reagents that were employed. The renction of (Me₃Si)IC=CH(JF₂)6CH=CI(SiMe₃) with methanolic potascium hydroxide at room temperature gave a 56.5% yield of ICH=CH(CF₂)6CH=CHI, and attempts to dehydroiodinate this olefin were unsuccessful. The most satisfactory reagents to effect elimination to the silyl acetylene were potassium t-butoxide in methylene chloride at -20°C and DBU in tetrahydrofuran at -25°C. An excess of the reagents gave the free acetylene under the same conditions, or potassium fluoride could be used for the desilylation. The former reagent gave a 32.5% yield of HC=C(CF₂)₆C=CL from the iodo silyl olefin, and the latter, 45 to 72%. The analogous dodecadiyne, tetradecadiyne and hexadecadiyne were prepared from the mixture of the iodo silyl olefins described above, and pentadecafluorononyne was prepared similarly. $$(\text{Me}_3\text{Si})\text{IC=CH}(\text{CF}_2)_n\text{CH=CI}(\text{SiMe}_3) \xrightarrow{\text{KO-\underline{t}-Bu/CH}_2\text{Cl}_2} \text{Me}_3\text{SiC=C}(\text{CF}_2)_n\text{C=CSiMe}_3$$ $$\xrightarrow{\text{Or}} \text{DBU/THF}$$ $$\rightarrow$$ $HC=C(CF_C)_nC=CH$ $n=6, 8, 10, 12$ $$\text{CF}_3(\text{CF}_2)_6\text{CH}=\text{CI}(\text{S1Me}_3)$$ \longrightarrow $\text{CF}_3(\text{CF}_2)_6\text{C}=\text{CH}$ Another terminal acetylene that underwent free radical addition of an iodofluorocarbon was phenylacetylene. An adduct with perfluoroheptyl iodide was obtained in 8% yield, and its reaction with potassium t-butoxide in methylene chloride gave a 7% yield of the acetylene. Several adducts of fluorocarbon iodides with aliphatic acetylenes have been reported recently. Bis(trimethylsilyl)acetylene Additions. In the formation of acetylenes from the adducts of fluorinated iodides with trimethylsilylacetylene, the ability of iodine to function as a heaving group is evidently enhanced by the adjacent silyl group. Accordingly, adducts of bis(trimethylsilyl)acetylene would be expected to provide acetylenes readily. Iodofluorocarbons were found to react with bis(trimethylsilyl)acetylene at 120°C, in the presence of di-t-butyl peroxide, to give high yields of products that were shown to be 1:1 adducts by elemental analysis. Adducts were obtained from 1,6-diiodoperfluorohexane, perfluoropropyl iodide and perfluoroheptyl iodide in 75 85% yield. The NMR spectra, however showed an olefinic hydrogen, and two silyl hydrogens shifted to \$2.05-0.08. Evidently, free radical hydrogen transfer took place, as shown in Scheme 3. Generally in free radical catalyzed iodide additions, a radical derived from the catalyst abstracts an iodine atom from the alkyl iodide and the resulting free radical adds to the unsaturated substrate. The new radical thus formed would normally abstract an iodine atom from the starting material to propagate the chain mechanism. In this case, however, the trimethylsilyl hydrogens are favorably situated for intramolecular hydrogen abstraction to give a silylmethylene radical. Abstraction of iodine from the starting material gives the observed product and regenerates a fluorocarbon radical. Intramolecular hydrogen abstractions of this type are well known in other systems. 13 Scheme 3 $$R_{p}I + R \bullet \longrightarrow R_{p} \bullet + RI$$ $$R_{F}^{=}$$ -(GF_{2})₆-, $GF_{3}(GF_{2})_{2}$ -, $GF_{3}(GF_{2})_{6}$ - It was reasoned that this intramolecular hydrogen transfer might be averted if a better source of iodine radicals were available to trap the initially formed vinyl radicals. The desired reaction took place in the presence of a catalytic amount of elemental iodine at 200°C. Under these conditions, 1,8-diiodoperfluorooctone gave an 86% yield of 1,12-bis(trimethylsilyl)-perfluoro-1,11-dodecadiyne. Thus, the initial adduct spontaneously eliminated trimethylsilyl iodide to give the silylated acceptable. $$\begin{split} &\textbf{I(CF}_2)_8\textbf{I} + \textbf{Me}_3\textbf{SiC} = \textbf{CSiMe}_3 \longrightarrow \left[(\textbf{Me}_3\textbf{Si}) \textbf{IC} = \textbf{C(SiMe}_3) (\textbf{CF}_2)_3 (\textbf{CiMe}_3) \oplus \textbf{CI(SiMe}_3) \right] \\ &\longrightarrow \textbf{ISiMe}_3 + \textbf{Me}_3\textbf{SiC} = \textbf{C(CF}_2)_8\textbf{C} = \textbf{CSiMe}_3 \end{split}$$ Monofunctional perfluoroalkyl iodides reacted similarly; 1-trimethylsilyhperfluorononyne was isolated in 65% yield from perfluorobeptyl iodide, whereas 1-trimethylsilyhperfluoroactyne, 1-trimethylsilyhperfluoroaccyne and 1-trimethylsilyhperfluoroactyne were obtained from a commercial mixture of perfluoroalkyl iodides. 1,12-Bis(trimethylsily1)perrluoro-1,11-dodecadiyne was desilylated with potassium fluoride dihydrate to give a 79% yield of the free diacetylene. Potassium carbonate in methanol, the desilylation reagent of choice for anylsilylacetylenes, could not be used because of the susceptibility of the fluorinated acetylenes to nucleophilic additions. Thus, 1 (trimethylsily1)perrluorononyne and methanol-potassium carbonate at room temperature give a 73% yield of 1,1-dimethoxy-3,3,4,4,5,5,6,6,7,7,8,8,9,9,9-pentadecafluorononase and an 11% yield of the 1-methoxynonene. The reaction of trifluoropropyne with so-dium alkoxides to give 3,3,3 trifluoro-1-alkoxyprocesses has been reported. 14 Reactions of lower disolides with bis(trimethylsily1)acetylene were complicated by the formation of cyclic products by the involvement of both iodine functions with the same acetylene molecule. The 1,4-disodoperfluorobutane gave an 81% yield of a product with elemental analysis consistent with 1-iodo-2-(trimethylsily1)perfluorocyclohexene, or its isomer, iodo(trimethylsily1)-methylenecyclopentane. The corresponding cyclic adduct, as well as 1,10-bis(trimethylsily1)perfluoro-1,9-decadiyne, was obtained from 1,6-diiodoperfluoronexane. The ratio of these products was a function of the amount of bis(trimethylsily1)acetylene used. The ratio of acetylenic product to cyclic olefin varied from 0.3 for equimolar amounts of the starting materials to 7.5 for a fourfold excess of bis(trimethylsily1)acetylene. As is the case for the above example, the spectral evidence does not clearly differentiate between the exocyclic and endocyclic olefin structures for the cyclic adduct. Thus, perfluoroalkyl acetylenes as well as ∞, ∞ perfluoroalkylene diacetylenes are available from iodofluorocarbon reactions with trimethylsilylacetylene and with bis(trimethylsilyl)acetylene. Trimerization and polymerization studies with these acetylenes will be reported elsewhere. #### Experimental Section A Varian 920 chromatograph with a 10 ft x 3/8 in. column of 10% GF-1 on acid-washed Chromosorb W was used for both analytical and preparative gas chromatography. NMR spectra were obtained with a Varian T-60 spectrometer, and IR spectra, with a Perkin-Elmer 700 spectrometer. 3,3,4,4,5,5,6,6-Octafluoro-1,0-u,1odocctane. Ethylene (0.050 mol) was condensed at -130°C (n-pentane liquid nitrogen bath) into a 75 mL Monel cylinder containing 11.4 g (0.025 mol) of 1,4-diodoperfluorobutane and 6.2 mL of dibutyl peroxide. The cylinder was sealed and heated for 22 h at 130°C. The product was extracted with two 50 mL portions of rethylene chloride and the solution was washed with two 25 mL portions of 6.1 N sodium thiosulfate and dried over magnesium sulfate. Removal of the solvent gave 10.4 g (824) of white solid. An analytical sample was recrystallized from methanol: mp 89-91°C; 'H NNR (CDCl₃) = 2.58 (m, 4 H, CH₂), 3.16 (m, h H, CH₂I); ¹⁹F MNR (CDCl₃) \$ 118.0 (t, 4 F, J=11.3 Hz, CF₂), 126.0 ppm (t, h F, J=11.3 Hz, CF₂). Anal. Calcd for CoHgFgI:: C, 18.84; H, 1.58; Found: 3, 18.70; H, 1.65. 3.3,4,4,5,5,6,6,7,7,8,8-Dodecafluoro-1,10-difododecane. The above procedure using 1,6 difodoperfluorohexane gave a 76% yield of white solid, mp 69-71°C: 'H NMR (CDCl₃) 52.60 (m, 4 H, CH₂), 3.16 (m, 4 H, CH₂1); F NMR (CDCl₃) 0 116.4 (m, 4 F, CF₂), 124.8 (m, 4 F, CF₂), 123.2 ppm (m, 4 F, CF₂). 3,3,4,4,5,5,6,6-Octarluoro-1,7-octadiene. A solution of 20 g (0.039 mol) of 3,3,4,4,5,5,6,6-octarluoro-1,8-diiodooctane and 4.5 g of potassium hydroxide in 15 mL of ethylene glycol was heated with stirring at 140°C. The product, 7.25 g (73%) of colorless oil, bp 82-87°, distilled from the reaction mixture as it was formed. An analytical sample was isolated by GC: 'E NMR (CDCl₃) 5.6-5.9 (m, 6 H, CH₂=CH); F NMR (CDCl₃) 0 115.7 (m, 4 F, CF₂), 104.8 pm (t, 4 F, J=11.3 Hz, CF₂). Anal. Calcd for C₃H₆F₈: C, 37.81; H, 2.38; Found: C, 37.55; H, 2.10. 3,3,4,4,5,5,6,6,7,7,8,8-Dodecafluoro-1,9-decadiene. The above procedure using 1,10-diiodo-3,3,4,4,5,5,6,6,7,7,8,8-dodecafluorodecane gave an 87% yield of 3,3,4,4,5,5,6,6,7,7,8,8-dodecafluoro-1,9-decadiene, bp 135-137°C: 'E NAR (CDCl₃) & 5.5-5.8 (m, o H, CH₂-CH); ¹⁹F NMR (CDCl₃) O 116.8 (m, 4 F, CF₂), 126.4 (m, 4 F, CF₂), 124.1 ppm (m, 4 F, CF₂). Anal. Caled for CloH6Flot C, 33.92; H, 1.71; Found: C, 33.66; H, 1.80. 3.3.4.4.5.5.6.6-Octafluoro-1,2.7.8-tetrabromooctane. A solution of 6.0 g (0.023 mol) of 3,3,4,4,5,5,6,6-octafluoro-1,7-octadiene and 2.56 mi. (0.046 mol) of bromine in 10 mL of chloroform was irradiated with a Par lamp for 1 h. Methylene chloride (CO mL) was added and the solution was wasned with two 10 mL portions of 1 N sodium thiosulfate and dried over magnesium sulfate. Removal of solvent under vacuum gave 20.05 g (74%) of a white solid hecrystallization from methanol afforded an analytical sample, mp 32-34°C: 'H NMR (CDCl₃) & 3.72 (m, 4 H, CH₂Br), 4.24 (m, 4 H, CHBr); ¹⁹F NMR (CDCl₃) 0 114.7 (m, 4 F, CF₂) 121.6 ppm (m, 4 F, Cr₂). Anal. Calcd for CgH6F6Fr4: C, 16.75; H, 1.05; Br, 55.71; Found: C 16.76; H, 0.99; Br, 55.40. 3.3,4,4,5,5,6.6.7,7,8,8-Podecafluoro 1,2,9,10 tetrabromodecane. Bromination of 3,3,4,4,5,5,6,6,7,7,6,8-dodecafluoro 1,9 docadiene by the above method gave a 91% yield of the solid product,mp 43-45°C: 'H NER (CDCl₃) 53.59 (m, 4 H, CH₂Br); 4.20 (m, C H, CHBr); ¹⁹F NMR (CDCl₃) \$\phi\$ 114.8 (m, 4 F, CF₂), 124.4 ppn (m, 4 F, CF₂). Anal. Calcd
for $C_{10}H_6F_{1}$, Br_{1} : C, 17.83; H, 0.90; Found: C, 18.01; H, 0.98. 2,7.Dibromo 3,3.4,4,5,5,6.6 octafluoro 1,7.octadiene. A solution of 1.5 g of potassium hydroxide and 7.0 g (0.012 mol) of 3,3,4,4,5,5,6,6-octa- fluoro-1,2,7,8-tetrabromooctane in 15 mL of methanol was heated with stirring for 1 h at 60° C. The product was diluted with 50 mL of methylene chloride, washed with 2-50 mL portions of vater, dried over sodium sulfate and stripped of solvent under vacuum to give 3.8 g (75%) of a colorless oil. An analytical sample was isolated by GC: 'H NER (CDCl₃) δ 6.16 (m, ϵ H, Anal. Calcd for C8H4F8Br: C, 23.33; H, 0.98; Found: C, 23.60; H, 0.91. 1,2,7,8-Tetrabromo-3,3,4,4,5,5,6,6-octafluoro-1,7-octadiene. A solution of 2.4 g (0.0058 mol) of 2,7-dibromo-3,3,4,4,5,5,6,6-octafluoro-1,7-octadiene and 1.86 g (0.0106 mol) of bromine in 15 mL of chloroform was irradiated with a Par lamp for 1 h. The mixture was diluted with 20 mL of methylene chloride, washed with 2-10 mL portions of 1 N sodium thiosulfate, dried over magnesium sulfate and stripped of solvent under vacuum to give 2.9 g of white solid. This solid was stirred for 1 h with a solution of 0.5 g of potassium hydroxide in 15 mL of methanol. The mixture was added to 25 mL of water and the product extracted with 35 mL of methylene chloride. The methylene chloride solution was washed with 50 mL of water, and dried. Solvent was removed to give 1.2 g of an oil. GC showed a complex mixture from which the major component was trapped and identified as 1,2,7,8-tetrabromo-3,3,4,4,5,5,6,6-octafluoro-1,7-cetadiene: 'H NMR (CDCl₃) 57.45 ppm (br s. CR); F NMR (CDCl₃) 0 108.0 (t, 4 F, CF₂), 121.2 ppm (t, 4 F, CF₂). Anal. Calcd for CgH2F8Br4: C, 16.87; H, 0.35. Found: C, 17.09; H, 0.50. Anal. Calcd for $C_{16}H_{20}F_{10}I_{2}Si_{2}$: C, 25.61; H, 2.69; F, 30.39; I, 33.83. Found: C, 25.52; H, 2.60; F, 30.15; I, 33.67. 3,3,4,4,5,5,6,6,7,7,8,8-bodecafluoro-1,8-difodo-1-trimethylsilyloctene. When a heating period of only 47 h at 120° C was used with the above reactants, a 72% yield of the monoadduct was obtained as a 70:30 mixture of E and W isomers. The isomers were separated by GC: E isomer 'H NAA (OOC_3) δ 7.15 (t, 1 H, $J_{\rm H,F}$ = 14 Hz, CH), 0.35 ppm (t. 9 H, CH₃): ¹⁹F NAR (OOC_3) 0 65.6 (t, 1 F, CF₂), 108.4 (q, 2 F, CF₂), 13.2 (m, 2 F, CF₂). 109.8 (m, 4 F, CF₂), 124.4 ppm (m, 2 F, CF₂). Anal. Calcd for $C_{11}H_{10}Y_{12}I_{2}S_{1}$: C, 20.26; H, 1.55; F, 34.96; I, 38.92. Found: C, 20.25; H, 1.57; F, 34.76; I, 38.66. **Z-isomer 'H NMR** (CDC1₃) 56.70 (t, 1 H, $J_{\rm H,F}$ = 13 Hz, CH), 0.25 ppm (s, 9 H, CE₃); F NMR (CDCl₃) 0 65.6 (t, 2 F, CF₂I), 111.6 (q, 2 F, CF₂), 115.2 (m, 2 F, CF₂), 122.8 (m, 4 F, CF₂), 124.4 ppm (m, 2 F, CF₂). Anal. Calcd for C₁₁H₁₀F₁₂I₂S1: C, 20.26; H, 1.55; F, 34.96; I, 38.92. Found: C, 20.21; H, 1.52; F, 34.69; I, 38.85. 3,3,4,5,5,6,6,7,7,8,8,9,9,10,10-Hexadecafluoro-1,12-diiodo-1,12-bis(trimethylsilyl)-1,11-dodecadiene, 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,11,11,1212-eicosafluoro-1,14-diiodo-1,14-bis(trimethylsilyl)-1,13-tetradecadiene, and 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,11,11,12,12,13,13,14,14-tetraeicosafluoro1,16-diiodo-1,16-bis(trimethylsilyl)-1,15-hexadecadiene. Treatment of 16.35 g (0.025 moles) of a mixture of 1,8-diiodoperfluorocetane, 1,10-diiodoperfluorodecane and 1,12-diiodoperfluorododecane with 5 g of trimethylsilylacetylene and 2.5 mL of di-t-butyl peroxide by the above procedure yielded, after 48 hrs of heating, 16.1 g (95%) of a mixture of the title compounds, as an equal mixture of E and Z isomers: 'H NAR (CDC1₃) &7.25 (t, 2 H, J_{HF} = 15 Hz, =CH, E isomer), 6.70 (t, 2 H, J_{HF} = 13 Hz, =CH, Z isomer) 0.33 (t, 18 H, SiCH₃, E isomer) and 0.27 ppm (s, 18 H, SiCH₃, Z isomer); 'PF NAR (CDC1₃) \$\phi\$ 108.4 (m, 4 F, CH-CF₂, E isomer) 111.6 (m, 4 F, CHCF₂, Z isomer), 123.2 (m, CF₂ internal) and 124.2 ppm (m, =CH-CF₂-CF₃). 3,3,4,4,5,5,6,6,7,7,8,8,9,9,9-Pentadecafluoro-1-iodo-1(trimethylsily1)nonene. A mixture of 3.0 g (6.0 mmol) of perfluoroheptyl iodide, 0.60 g (6.0 mmol) of trimethylsilylacetylene and 0.5 mL of di-t-butyl peroxide was scaled in a glass tube under nitrogen and heated at 120°C for 48 hrs. The product was dissolved in methylene chloride, and dried over magnesium sulfate. Removal of solvent under vacuum gave 3.31 g (92%) of a colorless oil, which proved to be an equal mixture of E and I isomers of the title compound. The isomers were separated by E isomer proton NAR (CDCl₃): δ 7.10 (t, 1 H, J_{HF} = 15 hz, =CH), 0.33 ppm (t, 9 H, S1CH₃); 19 F NAR (CDCl₃) ϕ 85.2 (t, 3 F, CF₃), 108.4 (q, 2 F, =CH-CF₂), 124 (m, 8 F, CF₂) and 127.6 ppm (m, 2 F, =CHCF₂CF₂); Z isomer proton NMR (CDCl₃) δ 6.58 (t, J_{HF} = 12 Hz, 1 H, =CH), 0.25 ppm (s, 9 H, S1CH₃); 19 F NMR (CDCl₃) ϕ 65.2 (t, 3 F, CF₃), 111.8 (q, ; F, =CHCF₂), 124 (m, 8 F, CF₂) and 127.6 ppm (m, 2 F, =CHCF₂CF₃). Anal. Calcd for C₁₂H₁₃F₁₅ISi: C, 24.14; H, 2.19; F, 47.72; I, 21.25. Found: C, 23.93; H, 1.99; F, 47.60; I, 21.57. Anal. Calcd for C₉H₁₀F₈I₂Si: C, 19.58; H, 1.83; F, 27.53; I, 45.98. Found: C, 19.70; H, 1.76; F, 27.39; I, 45.70. The fourth fraction consisted of a 1:1.5 (E)/(Z) isomer mixture of the above compound. Assignments for the Z isomer are as follows: 'H NNR (CDCl₃) δ 6.60 (t, $J_{\rm H,F}$ = 12 Hz, 1 H, C=CH), 0.22 ppm (s, 9 H, -CH₃); ¹⁹F NMR (CDCl₃) \$\int_64.8\$ (t, 2 \, F, -\text{CF}_2\), \$\, 112.0\$ (q, 2 \, F, -\text{CF}_2\-C(H)=C), \$\, 114.8\$ (m, 2 \, F, \, \text{CF}_2\), \$\, 123.4\$ (t, 2 \, F, \text{CF}_2\). The sixth component was an \$(E/E)/(Z/Z)/(E/Z)\$ mixture of 3,3,4,4,5,5,6,6-octafluoro-1,8-diioda-1,8-bis(trimethylsily1)-1,7-octadiene: \$\int_19\$ fmR (CDCl_3)\$ \$\int_116.9\$ (m, 2 \, F, -\text{CF}_2\-C(H)=C, E-isomer), \$\frac{116.9}{117.9}\$ (m, 2 \, F, -\text{CF}_2\-C(H)=C, E-isomer), \$\frac{117.9}{134.0}\$ ppm (m, 2 \, F, \, CF_2\); IR (film) 3005 (Si CH_3), 2950 (Si CH_3), 1585 cm \(\frac{1}{2} \) (C= CH). Anal. Calcd for $C_{14}E_{20}F_{8}I_{2}Si_{2}$: C, 25.86; E, 3.10; F, 23.37. Found: C, 26.17; H, 3.01; F, 23.81. Reaction of Tetrafluoro-1,2-diiodoethane with Trimethylsilylacetylene. A mixture of 0.106 g (0.30 mmol) of tetrafluoro-1,2-diiodoethane, 0.088 g (0.90 mmol) of trimethylsilylacetylene and 0.007 g (0.05 mmol) of di-t-butyl peroxide was heated in a scaled tube for 36 h at 120° C and 25 h at 150° C. GC (130°C) showed that the major product was (E) and (Z)-3,3,4,4-tetrafluoro-1,4-diiodo-1-trimethylsilylbutene: (E) isomer 'H NMR (CDCl₃) $\begin{cases} 7.31 \text{ (t of t, J = 14.5 and 1 Hz, 1 H, CF₂ C(<math>\underline{H}$)=C), 0.36 ppm (t, J = 1 Hz, 9 H, SiCl₃); 19F NMR (CDCl₃) $\begin{cases} 66.2 \text{ (t, J}_{FF} = 8 \text{ Hz, 2 F, ICF}_2 -), 102.8 \text{ ppm (m, 2 F, ICF}_2 -); (Z) isomer 'H NMR (CDCl₃) <math>\end{cases} \begin{cases} 66.79 \text{ (t of t, J = 12 and 1 Hz, 1 H, CF₂ C(<math>\underline{H}$)=C, 0.31 ppm (s, 9 H, -SiCH₃); \end{cases} F NMR (CDCl₃) $\end{cases} \begin{cases} 66.8 \end{cases}$ (t, $J_{FF} = 10 \text{ Hz, 2 F, ICF}_2 -), 107.0 ppm (m, 2 F, ICF_2 CF_2 -).$ Anal. Calcd for $C_7H_{10}F_{1_1}I_{2}Si$: C, 18.60; H, 2.23. Found: C, 18.65; H, 2.05. 3,3,4,4,5,5,6,6,7,7,8,8-Dodecafluoro-1,10-diiodo-1,9-decadiene. A solution of 0.5 g of potassium hydroxide and 1.0 g (1.3 mmol) of 3,3,4,4,5,5,6,6, 7,7,8,8-dodecafluoro-1,10-diiodo-1,10-bis(trimethylsily1)-1,9-decadiene in 20 mL of methanol was allowed to stand for 18 h. The solution was diluted with 100 mL of water and the product was extracted with 2-50 mL portions of methylene chloride, washed with water, dried over magnesium sulfate and stripped of solvent to give 0.46 g (56.5%) of a pale yellow oil that solidified on standing. An analytical sample was obtained by GC: mp 42.44°C; "H NMR (CDCl₃) & 7.22 (2 H, J_{HI} = 16 Hz, J_{HF} = 1 Hz, CHI), 6.60 ppm (2 H, J_{HI} = 16 Hz, J_{HF} = 12 Hz, CH); ¹⁹F NMR (CDCl₃) & 113.6 (m, 4 F, CF₂), 122.8 (m, 4 F, CF₂), 124.4 ppm (m, 4 F, CF₂). Anal. Calcd for $C_{10}H_4F_{12}I_2$: C, 19.82; H, 0.66; F, 37.62; I, 41.89. Found: C, 19.93; H, 0.72; F, 37.40; I, 41.78. Anal. Calcd for C₁₀H₂F₁₀: 3, 34.31; H, 0.57. Found: C, 34.08; H, 0.56. Alternatively, 1,8-diagnosicyclo [5.4.0] undcc-7-one (DBU) was used for the elimination. To a solution of 20.0 g (0.0256 mol), of 3,3,4,4,5,5,6,6,7,7,8,8-dodecafluoro-1,10-diiodo-1,10-bis(trimethylsilyl)-1,9-decadiene in 160 mL of freshly distilled tetrahydrofuran at -25°C under nitrogen was added, over a 10 min period, 8.8 mL (0.08 mol) of DBU. The mixture was stirred for 1.5 h at -25°C and was filtered. The precipitate was washed with pentane and the combined solutions were washed with saturated sodium chloride solution and filtered through a short column of basic alumina. Distillation gave the diacetylene in 45 to 72% yield. 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10-Hexadecafluoro-1,11-dodecadiyne, 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,11,11,12,12-Eicosafluoro-1,13-tetradecadiyne, and 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10,11,11,12,12,13,13,14,14-Tetracicosa-fluoro-1,15-hexadecadiyne. A slurry of 3 g (26 mmol) of potassium t-butoxide in 40 mL of methylene chloride was stirred under nitrogen at -20°C while 8.2 g of a solution of (CH₃)₃Si1C=CH(CF₂)₈CH=CISi(CH₃)₃, (CH₃)₃Si1C=CH(CF₂)₁₀CH=CISi-(CH₃)₃, and (CH₃)₃Si1C=CH(CF₂)₁₂CH=CISi(CH₃)₃ in 20 mL of methylene chloride was added dropwise. The reaction mixture was stirred for 1 h at -20°C and for 3 h at 0°C. Potassium fluoride (1.5 g) and 25 mL of t-butanol were then added and the mixture was stirred for 3 h at ambient temperature. Methylene chloride (100 mL) was added and the solution was washed with five 100 mL portions of water, dried over magnesium sulfate and stripped of solvent. The residue, analyzed by GC, was shown to contain 1.3 g of HC=C(CF₂)₈C=CH, 0.73 g of HC=C(CF₂)₁₀C=CH and 0.22 g of HC=C(CF₂)₁₂C=CH (total yield 50%). Analytical samples were isolated by GC. Hexadecafluoro-1,11-dodecadiyne, $HC=C(CF_2)_8C=Ci$ was a
colorless liquid: proton NMR (CDCl₃) δ 2.94 ppm (t, $J_{HF}=4.5$ Hz, CH); 19 F NMR (CDCl₃) ϕ 102 (m, 4 F, α -CF₂), 122.8 (m, 8 F, internal fluorines) and 124 ppm (m, 4 F, β -CF₂); IR 3355 (CH), 2195 (C=C) and 1190 cm⁻¹ (CF₂). Anal. Calcd for $C_{12}H_2F_{16}$: C, 32.02; H, 0.45. Found: C, 32.44; H, 0.55. Eicosafluoro-1,13-tetradecadiyne, $HC=C(CF_2)_{10}C=CH$, was a colorless oil: 'H NMR (CDCl₃) δ 2.94 ppm (t, $J_{HF}=$ 4.5 Hz, CH); M=0 NMR (CDCl₃) Φ 102 (m, 4 F, Φ -CF₂), 122.8 (m, 12 F, internal F) and 124.2 ppm (m, 4 F, Φ -CF₂); IR 3355 (CH), 2200 (C=C) and 1195 cm⁻¹ (CF₂). Anal. Calcd for $C_{14}H_2F_{20}$: C, 30.57; H, C.37; F, 69 07. Found: C, 30.27; H, 0.38; F, 68.84. Tetraeicosafluoro-1,15-hexadecadiyne, $HCFC(CF_2)_{12}CFCH$, was a white solid mp 54-56°: Hear (CDCl₃) δ 2.94 (t, $J_{HF}=$ 4.5 Hz, CH); ^{19}F Mar (CDCl₃) δ 102 (m, 4 F, α -CF₂), 122.8 (m, 16 F, internal F) and 124.2 ppm (m, 4 F, β -CF₂); IR 3355 (CH), 2200 (C=C) and 1190 cm⁻¹ (CF₂). Anal. Calcd for $C_{16}E_{2}F_{24}$: 0, 29.56; E, 0.31; F, 70.13. Found: 0, 29.30; E, 0.31; F, 70.23. 3.3.4.4.5.5.6.6.7.7.8.8.9.9.9.Pentadecafluorononyne. To 10.0 g (0.0168 mol) of 3.3.4.4.5.5.6.6.7.7.8.8.9.9.9.Pentadecafluoro-1-iodo-1-(trimethylsily1)nonene in 60 mL of tetrahydrofuran at -25°C was added, over a period of 10 min, 5.6 mL (0.0505 mol) of DBU. The mixture was stirred at -25°C for 2 h and was then filtered. The precipitate was washed with cold pentane. The combined organic colutions were washed with brine, filtered through basic alumina and distilled to give 3.25 g (39%) of 80% pure (by GC) 3.3.4.4.5.5.6.6.7.7.8.8.9.9.9.Pentadecafluorononyne contaminated with silane biproducts (bp 120-155°C). An analytical sample was isolated by GC (78°C): 'H NMR (CDCl₃) \$2.93 (t, J = 6 Hz, =CH); 19F NMR (CDCl₃) \$85.1 (t, J = 10 Hz, 3 F, CF₃) 102.4 (m, 2 F, -C-CF₂), 113.4 (m, 2 F, CF₂), 124.2 (m, 6 F, CF₂), 128.0 ppm (m, 2 F, CF₂). Anal. Calcd for CoHF15: C, 27.43; H, 0.26. Found: C, 27.51; H, 0.28. (E)-3,3,4,4,5,5,6,6,7,7,8,8,9,9,9-Pentadecafluoro-1-iodo-1-phenylnonene. A mixture of 3.0 g (6.0 mmol) of perfluoroheptyl iodide, 0.60 g (6.0 mmol) of phenylacetylene and 0.5 mL of di-t-butyl peroxide was scaled in a glass tube under vacuum and was heated for 48 h at 120°C. The product was dissolved in methylene chloride, dried over magnesium sulfate and stripped of solvent to give 3.24 g (89%) of essentially pure (E)-3,3,4,4,5,5,6,6,7,7,8,8,9,9,9-pentadecafluoro-1-iodo-1-phenylnonene. An analytical sample was isolated by GC: mp 49-51°C; 'H NMR (CDCl₃) \$7.20 (s, 5 H, CcH5), 6.51 ppm (t, JH,F= 12 Hz, 1 H, Anal. Calcd for C₁₅H₆F₁₅I: C, 30.12; H, 1.01; F, 47.65; I, 21.22. Found: C, 30.18, H, 1.22; F, 47.30; I, 21.10. CF₂), 124.4 (m, 6 F, CF₂), 128.0 ppm (m, 2 F, CF₂). CH); ¹⁹F NMR (CDCl₃) ϕ 85.6 (t, 3 F, CF₃) 108.0 (q, 2 F, CF₂), 123.6 (m, 2 F, 1-Phenylperfluorononyne. A solution of 3.0 g (5.04 mmol) of 3,3,4,4,5,5,6,6,7,7,8,8,9,9,9-pentadecafluoro-1-iodo-1-phenylnonene in 20 mL of dry methylene chloride was added dropwise to a stirred suspension of 1.1 g of potassium t-butoxide in 40 mL of dry methylene chloride at -20°C. The mixture was stirred for 1 h at -20°C and for 2 h at 0°C. The mixture was stirred for 1 h with 20 mL of 3 N hydrochloric acid. The organic layer was washed with water and dried over magnesium sulfate. Solvent was removed to give 1.04 g (70%) of essentially pure 1-phenylperfluorononyne. An analytical sample was obtained by GC: 'H NHR (CDCl₃) 67.33 ppm (m, 5 H, C₆H₅); F NHR (CDCl₃) \$4.8 (t, 3 F, CF₃) 100 (t, 2 F, CF₂), 122.8 (m, 2 F, CF₂), 124.0 (m, 6 F, CF₂), 127.6 ppm (m, 2 F, CF₂). Anal. Calcd for C₁₅H₅F₁₅: C, 38.32; H, 1.07; F, 60.61. Found: C, 37.85; H, 1.14; F, 59.37. (E,E)-3,3,4,4,5,5,6,6,7,7,3,8-Dodecafleoro-2,9-bis(iodomethyldimethyl-silyl)-1,10-bis(trimethylsilyl)-1,9-decadiene. A mixture of 3.7 g (0.0066 mol) of 1,6-diiodoperfluorohexane, 2.3 g (0.0133 mol) of bis(trimethylsilyl)acetylene and 0.5 mL of di-t-butyl peroxide was sealed under vacuum in a heavy-walled glass tube and the tube—heated at 120°C for 48 h. The mixture was dissolved in 50 mL of methylene chloride, washed with 3-50 mL portions of water, dried over magnesium sulfate, and stripped of solvent with a rotary evaporator to give 4.5 g (75%) of essentially pure product (NAR) as an off-white solid, mp 62-68°C. Recrystallization from methanol CligOH afforded an analytical sample mp 68-70°C: 'H NAR (CDCl3) & 6.83 (br s, 2 H, CH), 2.C8 (s, 4 H, CH2I), 0.35 (s, 12 H, CH3), 0.17 ppm (s, 18 H, CH3); F NAR (CDCl3) ф 104.4 (m, 4 F, CF2), 120.4 (m, 4 F, CF2), 123.2 ppm (m, 4 F, CF2). Anal. Calcd for $C_{22}H_{36}F_{12}I_{2}Si_{4}$: C, 29.54; H, 4.06; I, 28.37. Found: C, 29.38; H, 4.37; I, 27.99. (E)-3,3,4,4,5,5,5-Heptafluoro-2-(iodomethyl)dimethylsilyl-1-trimethylsilyl-pentene. By the above procedure, 0.300 g (0.001 mol) of perfluoropropyl iodide, 0.170 g (0.001 mol) of bis(trimethylsilyl)acetylene and 0.25 ml of di-t-butyl peroxide gave 0.40 g (84%) of the title compound. An analytical sample was isolated by GC: 'H NMR (CDCl3) \$\delta\$6.65 (br s, 1 H, CH), 2.07 (s, 2 H, CH2I), 0.37 (s, 6 H, CH3), 0.18 ppm (s, 9 H, CH3); \$^{19}F NMR (CDCl3) \$\delta\$84.8 (t, 3 F, CF3), 105.2 (d, 2 F, CF2), 124.8 ppm (s, 2 F, CF2). Anal. Calcd for C₁₁H₁₈F₇1Si₂: C, 28.33; H, 3.89; F, 28.52; I, 27.21. Found: C, 28.12; H, 3.77; F, 28.52; I, 27.45. (E)-3,3,4,4,5,5,6,6,7,7,8,8,9,9,9-Pentadecafluoro-2-(iodomethyl)dimethylsilyl-1-trimethylsilylnonene. By the above procedure, 0.50 g (0.001 mol) of perfluoroheptyl iodide, 0.170 g (0.001 mol) of bis(trimethylsilyl)acetylene and 0.25 mL of di-t-butyl peroxide gave 0.56 g (85%) of the title compound. An analytical sample was isolated by GC: 'II NMR (CDCl₃) & 6.71 (br s, 1 H, CH), 2.05 (s, 2 H, CH₂I), 0.33 (s, 6 H, CH₃), 0. 18 ppm (s, 9 H, CH₃); ¹⁹F NFR (CDCl₃) • 85.2 (t, 3 F, CF₃), 104.4 (m, 2 F, CF₂), 120.4 (m, 2 F, CF₂), 123.6 (m, 6 F, CF₂), 127.6 ppm (m, 2 F, CF₂); IR (film) 3010 (CH₃), 1200 cm⁻¹ (CF₂). Anal. Calcd for C₁₂H₁₈F₁₅ISi₂: C, 27.04; H, 2.72; F, 42.77; I, 19.04. Found: C, 27.14; H, 2.78; F, 42.54; I, 18.91. 1,12-Bis(trimethylsily1)perfluoro-1,11-dodecadiyne. A neavy-walled rily-lated glass tube, loaded with h.2 g (0.025 mol) of bis(trimethylsily1)acetylene, 5.0 g (0.00765 mol) of 1,8-diiodoperfluorooctane and 0.024 g (0.0001 mol) of iodine, was evacuated at -78°C, filled with nitrogen, and scaled. The tube was heated at 200°C for 57 h. Bulb-to-bulb distillation at 90-110°C (0.02 to 0.05 mm) gave 3.91 g (86%) of 1,12-bis(trimethylsily1)perfluorododeca-1,11-diyne as a pink liquid (>97% pure by GC). An analytical sample was obtained by preparative GC at 125°C: 'H NAR (CDCl₃, CBcl₂) \$0.37 ppm (s, -SiCl₃); ¹⁹F MMR (CDCl₃, CBcl₃) \$0.00 (m, 4 F, -CP₃ CEC), 123.2 (m, 8 F, CP₂), 124.3 ppm (m, 4 F, CF₂); IR (film) 3000 (SiM₃), 2940 (SiMe₃), 2230 (CEC), 1200 cm⁻¹(CF₂). Anal. Calcd for Collagratic: C. 36.37: H. 3.05: F. 51.13 Round: C Anal. Calcd for $C_{12}H_{18}F_{16}Si_{3}$: C, 36.37; H, 3.05; F, 51.13. Found: C. 36.18; H, 3.00; F, 50.90. 3,3,4,4,5,5,6,6,7,7,8,8,9,9,10,10-Hexadecafluoro-1,11-dodecadiyne. A mixture of 38 4 g (0.0646 mol) of 1,12-bis(trimethylsilyl)perfluoro-1,11-dodecadiyne, 60.7 g (0.646 mol) of potassium fluoride dihydrate and 150 mL of methanol was stirred at room temperature for 20 h. Saturated sodium chloride solution and ether were added and the phases were separated. The aqueous phase was extracted several times with ether and the combined ether solutions were washed with brine, dried over magnesium sulfate and distilled to give 23.0 g (79%) of the diacetylene as a pale pink liquid: bp 85-90°C (30 mm); 'H MPR (CDCl₃) & 2.94 ppm (t, J_{HF} = 4.5 Hz, C=C-H); ¹⁹ F NMR (CDCl₃) \ 102.0 (m, 4 F, CF₂C=), 122.8 (m, 8 F, =CF₂CF₂), 124.0 ppm (m, 4 F, =CCF₂CF₂CF₂CF₂); IR (film) 3355 (C-H), 2195 (C=C), 1190 cm⁻¹ (CF₂). Anal. Calcd for C₁₂H₂F₁₆: C, 32.02; H, 0.45; F, 67.53. Found: C, 32.44; H, 0.55; F, 65.56. 1-Trimethylsilylperfluorononyne. A mixture of 11.8 g (0.070 mmol) of bis(trimethylsilyl)acetylene, 30.0 g (0.060 mol) of perfluoronomyne thyl reside and 0.022 g (0.00009 mol) of iodine was heated for 71 h at 200°C in a Monel bomb. The product was dissolved in methylene chloride, washed with sodium thiosulfate solution, dried and distilled to give 18.4 g (65%) of 1-trimethylsilylnonyne, bp 39-40°C (0.27 0.37 mm): 'H NMR (CDCl₃, CH₂Cl₂) \$0.15 ppm (s, 9 H, SiCH₃); F NMR (CDCl₃) \$ 85.6 (t, J = 10 Hz, 3 F, CF₃), 101.2 (t, J = 8 Hz, 2 F, CF₂C=), 122.8 (m, 2 F, CF₂), 124.0 (m, 6 F, CF₂), 127.6 ppm (m, 2 F, CF₂); IR (film) 3000 (SiCH₃), 2940 (SiCH₃), 2230 (C=C), 1200 (CF₂), 860 cm⁻¹ (SiCH₃). Anal. Calcd for C₁₂H₉F₁₅S1: C, 30.91; H, 1.94. Found: C, 30.98; H, 1.68. 1-Trimethylsilylperfluorooctyne, 1-Trimethylsilylperfluorodecyne and 1 Trimethylsilylperfluorododecyne. A commercial mixture of perfluoroalkyl iodides (\$\mathbb{G}_3 \mathbb{G}_2 (\mathbb{G}_2 \mathbb{G}_2)_{2-5}\$. I, Hocchst perfluoroalkyljodid 25) was subjected to the above reaction. Thus, 26.7 g of the mixture was heated with 10.0 g of bis(trimethylsilyl)acetylene and 0.12 g of iodine for 66 n at 200°C. Kugelrohr distillation (25-75°C, 0.1-0.02 mm) gave 21.7 g of a mixture of the trimethylsilylacetylenes. Samples of the three major components were isolated by preparetive GC at 80°C. 1-Trimethylsilylperfluorooctyne was a colorless liquid: 'H BR (CDCl_3) \$\int 0.44 \text{ ppm (s, -CH_3);} \text{ F NMR (CDCl_3)} \text{ \$\int}\$ 86.1 (m, 3 F, -CF_3), 102.1 (t, J = 11 Hz, 2 F, -CF_2C\(\ext{m}\)), 124.4 (m, 2 F, \text{CF_2CF_2C\(\ext{m}\)}), 125.6 (m, 4 F, \text{CF_3CF_2CF_2CF_2-}), 129.0 \text{ ppm (m, 2 F, CF_3CF_2-);} \text{ IR (film) 3000 (C-H),} 2230 (C\(\ext{g}\)), 1200 (CF_2), 860 cm (SiCH_3). Anal. Calcd for C₁₁H₉F₁₃Si: C, 31.74; H, 2.18; F, 59.33. Found: C, 31.60; H, 2.22; F, 59.12. 1-Trimethylsilylperfluorodecyne was a colorless liquid: 'H NMR (CDCl₃) Jo.35 ppm (s, CH₃); F NMR (CDCl₃)
\$\psi 86.2 (t, J = 10 Hz, 3 F, -CF₃), 102.2 (t,J=11 Hz, 2 F, -CF₂C=), 125.2 (m, 10 F, CF₃CF₂ (CF₂)₅), 129.2 ppm (m, 2 F, CF₃CF₂): IR (film) 3010 (C-H), '2250 (CEC), 1200 (CF₂) 860 cm⁻¹ (SiCH₃). Anal. Calcd for $C_{13}H_{9}F_{17}S_{1}$: C, 30.24; H, 1.76; F, 62.56. Found: C, 30.13; H, 1.77; F, 62.80. 1-Trimethylsilylperfluorododecyne was a colorless liquid: 'H NMR (CDCl₃) So.40 ppm (s, -CH₃); ¹⁹F NMR (CDCl₃, CFCl₃) \$\phi\$ 86.0 (t, J = 10 Hz, 3 F, -CF₃), 102.0 (m, 2 F, -CF₂C=), 124.8 (m, 14 F, CF₂), 128.9 ppm (m, 2 F, -CF₂CF₃); IR (film) 3020 (CH), 2250 (C=C), 1200 (CF₂), 860 cm⁻¹ (SiCH₃). Anal. Calcd for C₁₅H₉F₂₁Si: C, 29.23; H, 1.47; F, 64.74. Found: C, 28.59; H, 1.53; F, 63.71. Reaction of 1-(Trimethylsily1)perfluorononyne with Methanol. A mixture of 0.40 g (0.86 mmol) of 1-(trimethylsily1)perfluorononyne, 0.6 g (4.3 mmol) of anhydrous potassium carbonate and 1.5 mL of methanol was stirred at room temperature under nitrogen for 15 h. Water was added and the product was extracted into ether. The ether solution was washed with water, dried over magnesium sulfate and stripped of solvent to give 0.33 g of a 7.3:1 mixture (by GC) of 1,1-dimethoxy-3,3,4,4,5,5,6,6,7,7,8,8,9,9,9-pentadecafluorononane (73%) and 1-methoxy-3,3,4,4,5,5,6,6,7,7,8,8,9,9,9-pentadecafluorononene (1.%). The mixture was separated by preparative GC at 60°C. The olefin consisted of a 5.8:1 mixture of Z and E isomers; an analytical sample of the major isomer was isolated as a colorless liquid: 'H NMR (CDC13) \$\delta 6.31\$ (d t, J_{HH} = 7.2 Hz, J_{HF} = 1.8 Hz, 1 H, C=CHOMe), 4.44 (d t, J_{HH} = 7.2 Hz, J_{HF} = 15 Hz, 1 H, CF₂CH=), 3.77 ppm (s, 3 H, OCH₃); F NMR (CDC1₃) \$\delta 85.2\$ (t, J = 10 Hz, 3 F, CF₃), 108.8 (q, J = 23 Hz, 2 F, CF₂CH=), 124.2 (m, 6 F, CF₂), 125.6 (m, 2 F, CF₂), 128.0 (m, 2 F, CF₂). Anal. Calcd for C₁₀H₅F₁₅O: C, 28.19; H, 1.18. Found: C, 28.29; H, 1.15. The dimethoxy compound was isolated as a colorless liquid: H NMR (CDCl₃) 64.76 (t, J = 6 Hz, 1 H, $CH_2CH(OMc)_2$), 3.39 (s, 6 H, OCH_3), 2.40 ppm (m, 2 H, CF_2CH_2); P NMR (CDCl₃) ϕ 85.2 (t, J = 10 Hz, 3 F, CF_3) 124.2 (m, 10 F, CF_2), 128.0 ppm (m, 2 F, CF_2). Anal. Calcd for $C_{11}H_9F_{15}O_2$: C, 28.84; H, 1.98; F, 62.20. Found: C, 28.62; H, 1.86; F, 62.39. Reaction of 1,4-Diiodoperfluorobutane with Bis(trimethylsilyl)acetylene. A mixture of 41 g (0.024 mol) of bis(trimethylsilyl)acetylene, 10.0 g (0.022 mol) of 1,4-diiodoperfluorobutane and 0.11 g (0.00044 mol) of iodine was heated by the above procedure for 70 h at 200°C. Bulb-to-bulb distillation (30-50°C, 0.12 mm, -78°C receiver) gave 7.6 g (81%) of the cyclic adduct as a purple liquid. An analytical sample was isolated by preparative GC (115°C): 'H NMR (CDCl₃ \$0.50 ppm (t, J_{HF} = 1 Hz, 9 H, S1CH₃), F NMR (CDCl₃) 104.4 (m, 2 F, CF₂), 113.6 (m, 2 F, CF₂), 135.2 (m, 2 F, CF₂), 136.8 ppm (m, 2 F, CF₂); IR (film) 3000 (SiFe₃), 2940 (SiMe₃), 1590 cm (C=C). Anal. Calcd for C₉H₉F₈ISi: C, 25.49; H, 2.14; F, 35.82; I, 29.92. Found: C, 25.27; H, 2.11; F, 36.02; I, 30.27. Reaction of 1,6-Diiodoper:luorohexane with Bis(trimethylsilyl)acetylene. A mixture of 1.24 g (0.0073 mol) of bis(trimethylsilyl)acetylene, 2.0 g (0.0036 mol) of 1,6-diiodoper:luorohexane and 0.12 g (0.0005 mol) of iodine was heated by the above procedure for 24 h at 200°C. Bulb-to-bulb distilla tion of the product (70-84°C, 0.02-0.03 mm) gave 1.09 g of liquid shown by GC to contain 0.65 g (36%) of 1,10-bis(trimethylsilyl)perfluoro-1,9-decadiyne and 0.22 g (12%) of the cyclic adduct (see discussion). Analytical samples were isolated by GC at 105°C. The latter was isolated as a pale orange liquid: 'H NAR (CDCl₃) \$0.55 ppm (t, J = 1 Hz, -si(Cl₃)₃); ¹⁹F NMR (CDCl₃) \$\phi\$ 97.6 (m, 2 F, GF₂C=C, 105.4 (m, 2 F, CF₂C=C), 124.2 (m, 2 F, CF₂), 126.5 (m, 2 F, CF₂), 129.6 (m, 2 F, CF₂), 130.4 ppm (m, 2 F, CF₂); IR (film) 3000 (-SiNe₃), 2940 (-SiNe₃), 1550 cm⁻¹ (C=C). Anal. Calcd for C₁₁H₉F₁₂ISi: C, 25.20; H, 1.73; F, 43.49; I, 24.21. Found: C, 24.97; H, 1.70; F, 43.62; I, 24.38. 1,10-bis(trimethylsily1);erfluoro-1,9-decadiyne was isolated as a pale pink liquid; 'H NMR (CDCl) δ 0.27 ppm (s, 18 H, -sicH₃); ¹⁹F NMR (CDCl₃) φ 101.3 (m, 4 F, -CEC-CF₂), 123.4 (m, 4 F, CF₂), 124.8 ppm (m, 4 F, CF₂); IR (film) 3000 (SiMe₃), 2940 (SiNe₃), 2220 (CEC), 1200 (CF₂), 860 cm (SiMe₃). Anal. Calcd for C₁₆H₁₈F₁₂Si₂: C, 38.86; H, 3.67; F, 46.11. Found: C, 38.72; H, 3.67; F, 46.25. #### References - 1. This work was supported by the Office of Naval Research. - 2. Haszeldine, R. N. J. Chem. Soc. 1950, 3037. - 3. Ibid. 1951, 588. - 4. Haszeldine, R. N.; Leedham, K. J. Chem. Soc. 1952, 3483. - 5. Henne, A. L.; Hager, M. J. Am. Chem. Soc. 1951, 73, 1042. - 6. LeBlanc, M.; Santini, G.; Jeanneaux, F.; Riess, J. G. J. Fluorine Chem. 1976, 7, 525. - 7. Bedford, C. D.; Baum, K. J. Org. Chem. 1930, 45, 347. - 8. Knunyants, I. L.; Khriakvan, S. P.; Zeifman, Yu. V.; Shokina, V. V. Izv. Akad. Nauk SSSR, Ser. Khim. 1964, 384. - 9. T. Takahashi, S.; Kuroyami, Y.; Sonogashira, K.; Hagihara, N. Synthesis 1980, 627. - 10. Austin, W. B.; Bilow, R.; Kelleghan, W. J.; Law, K. S. Y. J. Org. Chem. 1981, 46, 2280. - 11. Zweifel, G.; Murray, R. d.; On, H. P. J. Org. Chem. 1981, 46, 1292. - 12. Brace, N. O.; Van Elswyk, J. E. J. Org. Chem. 1976, 41, 766. - 13. Freidlina, R. Kh.; Terent'ev, A. B. Acc. Chem. Res. 1977, 10, 9; Piccardi, P.; Massardo, P.; Modena, M.; Santoro, E. J. Chem. Soc. Perkin I 1974, 1848. - 14. Haszeldine, R. N. J. Chen. Soc. 1952, 3496. ### TECHNICAL REPORT DISTRIBUTION LIST, 356A | <u> </u> | No. | • | No.
Copies | |---------------------------------------|-----|--|---------------| | Dr. Stephen H. Carr | | Picatinny Arsenal | | | Department of Materials Science | | Attn: A. M. Anzalone, Building 3401 | | | Northwestern University | | SKUPA-FR-H-D | | | Evenston, Illinois 60201 | ı | Dover, New Jersey 07801 | 1 | | Dr. M. Broadhyrtt | | Dr. J. K. Gillham | | | Bulk Properties Section | | Department of Chemistry | | | Matidoal Bureau of Standards | | Princeton University | • | | U.S. Department of Commerce | | Princecon, New Jersey 08540 | 1 | | Weshington, D.C. 20234 | 2 | | | | • | | Dr. E. Baer | | | Professor G. Whitesides | | Department of Macromolecular | | | Department of Chemistry | | Science | | | Massachusetta Institute of Technology | | Case Western Reserve University | _ | | Cambridge, Massachusetts 02139 | | Cleveland, Obio 44106 | 1 | | Dr. D. R. Uhlmann | | Dr. K. D. Pae | | | Department of Metallurzy | | Department of Machanics and | | | and Material Science | | Materials Science | | | Massachusetts Instituta | | Rutgers University | | | of Technology | | New Brunswick, New Jersey 08903 | 1 | | Cambridge, Massachusetts 02139 | 1 | | _ | | | • | MASA-Levis Research Center | | | Maval Surface Weapons Center | | Attn: Dr. T. T. Serofini, MS-49-1 | 1 | | Arth: Dr. J. M. Augl, | | 21000 Brookpark Road | _ | | Dr. B. Kartman | | Cleveland, Chio 44135 | | | White Oak | | | | | Silver Spring, Maryland 20910 | 1 | Dr. Charles H. Sherman
Code ID 121 | | | Dr. G. Goodman | | Mavel Underwater Systems Center | | | Globe Union Incorporated | | New London, Connecticut 06320 | 1 | | 5757 North Green Bay Avenue | | | • | | Milwaukee, Wisconsin 53201 | 1 | Dr. William Risen | | | | _ | Department of Chemistry | | | Professor Satsuo Ishida | | Brown University | | | Department of Macromolecular Science | | Providence, Rhode Island 02192 | 1 | | Case-Western Reserve University | | • | | | Cleveland, Ohio 44106 | 1 | Dr. Alan Gent | | | • | | Department of Physics | | | .Dr. David Soong | | University of Akron | | | Department of Chemical Engineering | | Akron, Ohio 44304 | 1 | | University of California | | • | | | Berkeley, California 94720 | | Mr. Robert W. Jones
Advanced Projects Manager | | | Dr. Curtis W. Frank | | Hughes Aircraft Company | | | Department of Chemical Engineering | | Mail Station 3 132 | | | Stanford University | | Culter City, California 90230 | 1 | | Stanford, California 94305 | | outlet outly outsitelly 20430 | • | ## TECRNICAL REPORT DISTRIBUTION LIST, 356A | | | No.
pies | • | No.
Copies | |---|--|-------------|---|---------------| | | Dr. C. Giori | | Dr. J. A. Manson | | | | III Research Institute | | Materials Research Center | | | | 10 West 35 Street | | Lehigh University | | | | Chicago, Illinois 60616 | 1 | Sechlehem, Pennsylvania 18015 | 1 | | | Dr. R. S. Roe | | Dr. R. F. Helmreich | | | | Department of of Materials Science | | Contract RD&E | | | | and Metallurgical Engineering | | Dow Chemical Co. | | | | University of Cincinnati | | Midland, Michigan 48640 | 1 | | • | Cincinnaci, Ohio 45221 | I | _ | | | • | San Waltana W. Ashari | | Dr. R. S. Porter | | | | Dr. Robert E. Cohen | | Department of Polymer Science | | | | Chemical Engineering Department | | and Engineering | | | | Massachusetts Institute of Technology | • | University of Massachusetts | _ | | | Cambridge, Massachusetts 02139 | 1 | Amherst, Massachusetts 01002 | 1 | | | Dr. T. P. Comion, Jr., Code 3622 | | Professor Garth Wilkes | | | | Sandia Laboratories | | Department of Chemical Engineering | | | | Sendia Corporation | | Virginia Polytechnic Institute and | | | | Albuquerque, New Mexico . | 1 | State University | | | | | | Blacksburg, Virginia 24061 | 1 | | | Dr. Martin Kaufmann, Head | | | | | j | Materials Research Branch, Code 4542 | | Dr. Kurt 3eum | | | | Naval Weapons Center | | Fluoroches Inc. | | | | China Lake, California 93555 | 1 | 680. S. Ayon Avenue | | | | | | Asusa, California 91702 | ı | | | Professor S. Senturia | | | | | | Department of Electrical Engineering | | Professor C. S. Paik Sung | | | | Massachusetts Institute of Technology | _ | Department of Materials Sciences and | | | | Cambridge, Massachusetts 02139 | 1 | Engineering Room 8-109 | , | | | | |
Massachusetts Institute of Technolog | 7 | | | Dr. T. J. Reinhart, Jr., Chief | | Cambridge, Massachusetts 02139 | 1 | | | Composite and Fibrous Materials Branch | | | | | | Nonmetallic Materials Division | | Professor Brian Newman | | | | Department of the Air Force | | Department of Mechanics and | | | | Air Force Materials Laboratory (AFSC) | • | Materials Science | | | | Wright-Patterson ATS, Obio 45433 | ı | Rutgers, The State University | _ | | | Sm. 1 famile | | Piscataway, New Jersey 08854 | I | | | Dr. J. Lande | | Mm. John Jumbhane | | | | Department of Macromolecular Science Case Western Reservé University | | Dr. John Lundberg | | | | Cleveland, Ohio 44106 | 1 | School of Textile Engineering | | | | APEARTER' AITE TAG | • | Georgia Institute of Technology
Atlanta, Georgia 30332 | 1 | | | Dr. J. White | | vergues' negative inite | L. | | | Chemical and Metallurgical Engineering | | | | | | University of Tennessee | | • | | | | Kaoxville, Tennessee 37916 | 1 | | | | | ······································ | - | | | ### TECHNICAL REPORT DISTRIBUTION LIST, GEN | | Copies | | No.
Copies | |--|--------|---|---------------| | Office of Mayel Research | | U.S. Army Research Office | 5, | | AEtm: Code 472 | | Actn: CRD-AA-IP | | | 300 North Quincy Street | _ | P.O. Box 1211 | • | | Arlington, Virginia 22217 | 2 . | Research Triangle Park, N.C. 27709 | 1 | | OMR Western Regional Office | | Meval Ocean Systems Center | • | | Attn: Dr. L. J. Marcus | | Attn: Mr. Joe McCartney | | | 1030 East Green Street
Passdems, California 91106 | 1 | San Diego, California 92152 | 1 ' | | | • | Maval Weapons Center | • | | OMR Eastern Regional Office | | Attn: Dr. A. B. Amster, | | | Attn: Dr. L. E. Peebles | | Chemistry Division | | | Building 114, Section D | | China Lake, California 93555 | 1 | | 666 Summer Street | | CHILD LAKE, CELLISTELE 93333 | • | | Boston, Massachusetts 02210 | 1 | Maval Civil Engineering Laboratory | | | | • | Attn: Dr. R. W. Drisko | | | Director, Meval Research Laboratory Attn: Code 6100 | | Fort Hueneme, California 93401 | 1 | | Washington, D.C. 20390 | 1 | Department of Physics & Chemistry | | | • | | Meval Postgraduate School | | | The Assistant Secretary of the Nevy (REAS) | | Monterey, California 93940 | 1 | | Department of the Navy | | Scientific Advisor | | | Room 42736, Pentagon | | Commandant of the Marine Corps | | | Washington, D.C. 20350 | 1 | (Code RD-1) | | | | _ | Washington, D.C. 20380 | 1 | | Commander, Neval Air Systems Command | | | • | | Attn: Code 310C (H. Rosemwasser) | | Meval Ship Research and Development | | | Department of the Nevy | | Center | • | | Washington, D.C. 20360 | 1 | Attn: Dr. G. Bosmajian, Applied | | | • , | | Chemistry Division | | | Defense Technical Information Center | | Annapolis, Maryland 21401 | 1 | | Building 5, Comeron Station | | • | _ | | Alexandria, Virginia 22314 | 12 | Maval Ocean Systems Center | • | | _ | | Attm: Dr. S. Yamamoto, Marine | _ | | Dr. Fred Saalfeld | | Sciences Division | • | | Chamistry Division, Code 6100 | | San Diego, California 91232 | 1 | | Neval Research Laboratory | | • | | | Washington, D.C. 20375 | 1 | Mr. John Boyle | | | | | Materials Branch | | | • | | Neval Ship Engineering Center | | | | | Philadelphia, Pennsylvenia 19112 | 1 | | | | · - · | - | ### TECHNICAL REPORT DISTRIBUTION LIST, GEN Mo. Copies ir. Vincent Schaper THERDC Code 2803 Innapolis, Maryland 21402 tg. A. M. Ansalone Idministrative Librarian PLASTEC/ARRADCOM Eldg 3401 Nover, New Jersey 07801